Proposal for Side Event at Second Annual Forum on Business and Human Rights:
“Digital Dangers: Identifying and Mitigating Threats to Human Rights in the Digital Realm”
Proposal submitted by: University of Washington School of Law in partnership with the Institute for Human Rights and Business (IHRB)
Themes and Objectives:

“Digital Dangers: Identifying and Mitigating Threats in the Digital Realm” is a new initiative of the School of Law at the University of Washington in Seattle and the Institute for Human Rights and Business (IHRB). Digital Dangers are the risks Information and Communication Technology (ICT) companies face when, intended or not, they act in ways that lead to human rights abuses, sometimes due to their actions, sometimes complying with government requests or order.
 The Digital Dangers project aims to identify and analyze threats to human rights arising from the use of ICTs and to recommend actions companies, civil society and governments can take to protect human rights in the digital realm, which in turn affects human rights in the real world.

The purpose of this workshop is to share findings from Phase I of the project, including an analysis of key trends – both in terms of risks or dangers that companies have encountered in global markets, as well as the regions or countries where such dangers have occurred, and what steps or best practices are emerging in terms of how companies can respond to such dangers.

The Goal of the Digital Dangers Project is:

· To embed the UN Guiding Principles on Business and Human Rights more firmly in the ICT sector by:

· Reminding governments of their obligation to protect human rights in the online world and to establish specific procedures to prevent the use of technology to harm human rights.
· Encouraging businesses to resist pressure from state and non-state actors so that their actions do not result in harm to human rights.

· To explore remedies for protecting human rights in the digital realm.

Format:

The session will focus on both the threats as well as the responses that companies can take to mitigate risks. One panelist, Professor Anita Ramasastry, will unveil key findings from a new digital dangers database that identifies and codes real world examples of dangers that companies have confronted. Lucy Purdon will explore how companies have developed best practices in responding to dangers through an analysis of case studies. IHRB has embedded researchers inside companies to examine how they confront various dangers on a daily basis.
The first such case study, about the efforts of the Kenyan mobile operator Safaricom to mitigate the spread of hate speech on its SMS platform during the Kenyan presidential elections of March 2013. Speakers from the private sector will examine and respond to the analyses put forward by the research team and discuss their own perspectives on how the UN Guiding Principles can serve as a roadmap for identifying and mitigating risks. A representative from civil society will explore emerging trends and ways in which the Digital Dangers project can respond to new types of risk. This panel is a timely addition to the UN Forum, given the news stories focused on the NSA Surveillance programs involving the US private sector.
Speakers:

Professor Anita Ramasastry, University of Washington School of Law, Project lead for Digital Dangers database
Lucy Purdon, Researcher, Institute for Human Rights and Business

One or two representatives from the ICT Sector

Speaker from Civil Society/NGO focused on the ICT Sector
Name and contact details of focal point:

Lucy Purdon

ICT Researcher, IHRB

Lucy.purdon@ihrb.org
+44 7966 798 831

� These include, and are not limited to:

(1) Disconnecting or Disrupting Network Access

(2) Monitoring, Evaluating and Blocking User Content at the request of third parties (state or non-state actors)

(3) Selling dual-use technology to governments when there is a high probability of its misuse.

(4) Complying with government orders to impose surveillance.

(5) Monitoring user-content under company’s own policies.

(6) Handing over stored user content and data to the state

